In the Blink of the Eye: ## What 10 Years at Mars with Mars Reconnaissance Orbiter Can Tell Us About the Planet #### **Outline** - Why explore Mars? - Mars Reconnaissance Orbiter overview - Science results - Support of other missions #### **FOUR MARS SCIENCE GOALS** WATTER #### LIFE Determine if life ever arose on Mars HABITABLE ZONES #### CLIMATE Understand Martian climate processes and history 3 SIGNS OF LIFE #### **GEOLOGY** Determine how the surface and interior of Mars evolved 4 #### **HUMANS** Prepare for human exploration ? **EVOLVING THEMES** #### **Outline** - Why explore Mars? - Mars Reconnaissance Orbiter overview - Science results - Support of other missions ### Launch: August 12, 2005 ### Aerobraking: March - August 2006 ## Mars Reconnaissance Orbiter Science Investigations CRISM HIRISE CTX Hyperspectral Imager Visible: near-IR 18 m/pixel High-res Imager Visible: 30 cm/pixel Context Imager Visible: 6 m/pixel #### **SHARAD** Radar - subsurface 10 m to 2 km depth #### **MARCI** Global weather camera Visible - UV: 1 km/pixel #### MCS Atmospheric profiler Temperature, pressure, dust, ice 5-80 km altitude ### MRO addresses Mars program themes #### "Follow the Water" and "Search for Habitable Zones" #### "Follow the water" - Ancient aqueous minerals CRISM - Water-related landforms HiRISE, CTX - Subsurface water-ice SHARAD - Atmospheric water-ice MCS, MARCI #### "Search for Habitable Zones" - Minerals indicative of various pH values, salinity CRISM - Aqueous minerals CRISM - Landform morphology HiRISE, CTX - Evaluate present-day climate MCS, MARCI #### **Outline** - Why explore Mars? - Mars Reconnaissance Orbiter overview - Science results - Support of other missions #### **MRO Science Results in Three Mars Eras** **Ancient Mars** **Recent Mars** **Present Mars** #### **MRO Science Results in Three Mars Eras** **Ancient Mars: Wet environments, some habitable** **Recent Mars** **Present Mars** ## What did we know about ancient Mars in 2005? - Ancient Mars (> 3.7 Bya) - We knew it was wet, but didn't know the extent of different types of wet environments - Thought that Mars changed from wet/neutral pH to dry/acidic - Didn't understand the extent of possible habitable environments - Recent Mars - Present Mars ## Search for Different Minerals and Landforms that Indicate Different Processes & Environments **Deltaic sediments: clays** Hot springs: silica, clays, iron oxides Lakebeds: sulfate, chloride, carbonate Metamorphism: Phyllosilicates, chlorite, prehnite, serpentine #### **Mawrth Vallis – A Transitional Environment** - A lot of water required - Environment transitions from neutral to more acidic upsection - Possibly a habitable location ## CRISM mapped thousands of minerals outcrops that must have formed in liquid water across the planet Their sequence in time tells the story of Mars' habitability Ehlmann and Edwards (2014) Ann. Rev. Earth Plan. Sci. #### MRO Science Results in Three Mars Eras **Ancient Mars** **Recent Mars: Ice and Climate Change** **Present Mars** What did we know about recent Mars in 2005? Mosaic of Mars Orbiter Camera image Ancient Mars - Recent Mars - Polar cap layers, bottom? - Mid-latitude ice a possibility, but not certain - Present Mars Camera images 180°F Olympia Undae sand dunes main lobe Planum Boreum 200 km 35°N Vastitas MOC: NASA/JPL/Malin Space Science Systems HiRISE images: NASA/JPL/University of Arizona ### SHARAD detections of Layers in the NPLD # Many SHARAD tracks enable a 3D view of the North Polar Cap ### Lobate Debris Aprons Confirmed by SHARAD to be debris-covered glaciers with > 95% ice CTX image P03_002294_1349_45S255W Credit: SwRI / MSSS / JPL / NASA #### **MRO Science Results in Three Mars Eras** **Ancient Mars** **Recent Mars** **Present Mars: Unexpected Changes** # What did we know about present Mars in 2005? - Ancient Mars - Recent Mars - Present Mars - No liquid water on Mars today - Dunes, perhaps frozen from some ancient time - Formation of gullies - Vertical distribution of dust and water-ice unknown - Current impact cratering rate - Polar cap formation CO₂ frost or <u>snowfall</u> Credit: MSSS / JPL / NASA ### Mars is Dynamic! ### Martian Landscapes in Motion RSL = Recurring Slope Lineae McEwen et al., Science (2011) Credit: HiRISE / University of Arizona / JPL / NASA #### **RSL: Hydrated Perchlorate found by CRISM** - Discovery of hydrated perchlorates (salty water or perhaps watery salt) - Deliquescent -> easily takes up water from atmosphere - Decrease freezing point down to -70 C McEwen et al., 2011, 2014 Ojha et al. 2013, 2014, 2015 (left) RSL in Horowitz crater. (center) Single-pixel CRISM spectra. (right) Perchlorate salts measured in the lab. Credit: CRISM / JHU-APL / JPL / NASA Credit: HiRISE / University of Arizona / JPL / NASA ## Windy Mars Dune motion observed globally Black = active White = no activity observed (yet) 3 years apart Credit: HiRISE / University of Arizona / JPL / NASA ## New impact craters HiRISE follows up on potential crater alerts Credit: University of Arizona / JPL / NASA #### **Atmospheric Profiles: Daily Global Sampling** ## Recent MARCI global weather map North polar cap residual water ice Credit: MSSS/JPL/NASA storms #### CO₂ Snow Clouds and Surface Snow: South Pole #### **Outline** - Why explore Mars? - Mars Reconnaissance Orbiter overview - Science results - Support of other missions # Support of other missions: Science MRO *science* interpretation suggests landing locations ## Support of other missions: Landing site selection, characterization, certification # **Support of other missions: Entry, Decent, and Landing** ### MSL/Curiosity # Support of other missions: Weather reports, rover path planning, data relay # Mars Reconnaissance Orbiter BY THE NUMBERS 10 YEARS in orbit 263 TERABITS of data returned 956 MILLION MILES traveled since launch 45,000⁸ landing site SCOUT for 7 MARS MISSIONS **216,000+** images taken #### With thanks to - Laurie Barge - Bruce Cantor - Dan Johnston - David Kass - Mike Malin - Dan McCleese - Alfred McEwen - Sarah Milkovich - Scott Murchie - Than Putzig - Rich Zurek - And the entire MRO Team To find out more: http://mars.jpl.nasa.gov/mro/